
Augmenting the Physical Environment Through

Embedded Wireless Technologies

Marco Mamei1 and Franco Zambonelli1

Dipartimento di Scienze e Metodi dell’Ingegneria,
University of Modena and Reggio Emilia
Via Allegri 13, 42100 Reggio Emilia, Italy

{mamei.marco, franco.zambonelli}@unimo.it

Abstract. Emerging pervasive computing technologies such as sensor
networks and RFID tags can be embedded in our everyday environment
to digitally store and elaborate a variety of information about the sur-
rounding. By having application agents access in a dynamic and wire-
less way such distributed information, it is possible to enforce a notable
degree of context-awareness in applications, increase the capabilities of
interacting with the physical world, and eventually give a concrete mean-
ing to the abstract concept of agent situatedness. This paper discusses
how both sensor networks and RFID tags can be used to that purpose,
outlining the respective advantages and drawbacks of these technologies.
Then, to ground the discussion, it presents a multiagent application for
physical object tracking, facilitating the finding of “forgot-somewhere”
objects in an environment.

1 Introduction

The never ending technological progresses in miniaturization of electronic devices
and in wireless communication technologies are making possible to enrich our
everyday environments (and any objects in them) with sensing, computation,
and communication capabilities [1]. Overall, this may end up in an increased
capability of interacting with the physical world by acquiring, in a digital form
and in a wireless way, a number of information beyond the normal sensing ca-
pabilities of humans and robots, as well as in the possibility of exploiting the
devices embedded in the environment as a pervasive platform for distributed
computing and communication.

With reference to the multiagent systems paradigm and to agent-oriented
software engineering [2], the advent of such pervasive computing technologies
notably impacts on the concept of situatedness. Agents have always been as-
sumed – by very definition [3] – as entities whose activities are related to some
sensing and effective of the properties of some environment in which they situate
for execution. However, despite this, the concept of environment has always been
an overlooked topic, and a few proposals for agent languages and architectures
explicitly deal with this concept in a constructive way [4]. Pervasive computing

technologies, by making available to application agents expressive digital infor-
mation about the environment, can leverage the concept of situatedness from a
mere conceptual definition to a practical useful feature.

Starting from the above considerations, this paper discusses which technolo-
gies can be actually used to this purpose. In particular, this paper shortly
presents both sensor network technologies [1] and RFID technologies [5], and
discusses how they can be exploited to augment the physical environments with
the possibility of easily accessing digital information, as well as with the possi-
bility of enforcing forms of stigmergic (i.e., environment-mediated) interactions
across the physical environment. A comparative analysis of these two technolo-
gies outlines their respective advantages and limitations, and their potentials in
pervasive multiagent system applications.

To ground the discussion, we presents our own experience in the implementa-
tion of a multiagent application for stigmergic physical object tracking, allowing
agents (whether in the form of autonomous robots or computer-assisted humans)
to find “forgot-somewhere” objects in an environment. The application relies on
pheromone-based interaction, and exploit RFID tags as a physically distributed
memory infrastructure in which agents can deploy pheromones and that agents
can access for reading pheromone paths spread in the environment.

The rest of this paper is organized as follows. Section 2 introduces in general
the concept of situatedness and the problem of interacting with physical en-
vironment. Section 3 presents and discusses sensor network technologies, while
Section 4 presents and discusses RFID technologies. Section 5 presents our ex-
perience in RFID-based object tracking. Section 6 concludes and outlines open
directions.

2 Situatedness and Physical Environments

While the concept of situatedness plays a fundamental role in the engineering
of multiagent systems, the practical application of the concept cannot abstract
from what actual infrastructures are available to model the environment and
to interact with it. In this section, after having discussed the various facets of
situatedness, we analyse how pervasive computing technologies can be used to
somehow “augment” a physical environment to facilitate agents in interacting
with it.

2.1 Computational vs. Physical Environments

Software systems are rarely developed to be deployed as stand-alone, isolated
systems. Rather, in most practical cases, software systems (and multiagent sys-
tems specifically) are designed for being deployed in some sort of existing com-
putational or physical environments, and have to necessarily interact with such
environments to properly accomplish their tasks [6].

As far as computational environments are concerned, modern distributed
applications are always built to interact with an existing world of data, ser-
vices, and computational resources, and have to get advantage of them. For

instance, in multiagent systems for Web-based applications agents are deployed
in the Web and have to mine Web data to exploit available services in order to
achieve specific goals [7]. In the Grid, agents have to interact and negotiate for
accessing computational and memory resources [8]. In P2P systems, networks
of autonomous components (that can be assimilated to agents) have to connect
and interact with each other in order to provide access to large set of shared files
[9, 10].

As far as physical environments are concerned, the market is more and more
demanding for a strict inter-twining of software and the physical world. Firstly,
mobile computing technologies, enabling us to stay connected 24 by 7 from wher-
ever, require context-awareness and context-dependency, to have our computer-
supported activities properly adapted to the physical context and situation from
which we are performing them [11]. Secondly, more and more autonomous soft-
ware systems (or, which is the same, systems of autonomous robots [12]) are in
need to be deployed to monitor and/or control processes occurring in the phys-
ical world, e.g., system for control of manufacturing processes [13] or of human
activities [14].

2.2 Environment-mediated Interactions

The considerations in the above subsection justify the adoption of situatedness
as a central concept in the engineering of multiagent systems. However, whether
one consider computational or physical environments, the role of the environment
does not simply reduce to a source of information and services, or to a set of
entities that should be controlled by the multiagent system itself. Rather, the
environment can also play the active central role of interaction medium, i.e.,
of infrastructural support for agent interactions that can occur with the active
mediation of some sort of environment.

Environment-mediated interaction (aka stigmergic interaction [15]) plays an
important role in nature. Indeed, the spreading and sensing of pheromones in
an environment to organize the activities of ant colonies, the process of mor-
phogenesis as enforced by diffusion of chemicals in the embryo, the movement
of masses induced by gravitational fields, are all examples of stigmergic inter-
actions [16]. In the last few years, however, stigmergic models of interactions
have been recognized as very powerful to facilitate interactions in dynamic dis-
tributed systems. Indeed, stigmergic models of interactions, whether relying on
synthetic pheromones, on diffusion of digital chemicals, or on spreading of vir-
tual computational fields, are being proposed to facilitate the enforcement of
adaptive interaction patterns in dynamic distributed systems and to promote
self-organization and self-adaptation of activities [15, 9, 14]. Thus, the presence
of some environment in which multiagent systems situates can also be exploited
to support stigmergic forms of interactions.

2.3 Augmenting Physical Environments

In the case of agents situated in a computational environment (e.g., the Web,
a P2P network, or the Grid), supporting the interaction of agents with such an
environment is a rather natural process. Simply, multiagent systems are com-
putational entities the same as the environment, and once proper data formats
and interaction protocols are established, the access to the computational envi-
ronment (and possibly the exploitation of such environment as an infrastructure
in which to store the units of stigmergic interactions) becomes rather easy: the
“sensors” and the “effectors” that the agents may use to interact reduce to a set
of APIs or programming constructs.

The problem is totally different in the case of a physical environment. In this
case, to access the physical environment, agents must be somehow be capable of
perceiving and affecting physical properties. To this extent, an agent (whether
in the form of an autonomous robot, or of an embedded controller, or of some
software running on a mobile devices) must be necessarily supported by some
hardware sensors and effectors to properly interact with the world.

Traditionally, most approaches for physically situated agents, assume that
agents are augmented with the necessary capabilities for sensing and effecting
the physical world. For instance, in the case of autonomous robots, traditional
approaches assume that the robot itself is equipped with videocameras, temper-
ature sensors, location sensors (e.g., GPS), and robotic hands. Such approach
tends to notably increase the internal complexity of agents. In fact, agents not
only have to perform the computational activities associated to deciding how to
accomplish a goal, but have also to take care of properly internalizing and inter-
preting the data coming form the associated sensors, and of properly controlling
their effectors to actualize their actions.

Another drawback of the above approach is that the physical environment
can hardly be used to support stigmergic models of interactions, unless one
adopt rather tricky solutions. If the environment is purely physical, in fact,
stigmergic interactions should occur by physically affecting the properties of the
environment. For example, to mimic the behavior of ants, robots would be forced
to actually pollute the environment with some kind of marker, and would have
to be equipped with sensor to perceive such marks [17].

The advent of pervasive computing technologies dramatically changes this
scenarios. The availability of small-scale and low-cost devices that can be dis-
tributed in physical environment in a non intrusive way, that can be devoted to
sense (or affect) specific properties in the environment, and that enable to inter-
act with them in a wireless way (a capability to be easily provided to agents),
enables agents to externalize all the activities devoted to interpret and control
their physical activities. Simply, sensing and effecting the environment reduces
in properly accessing some digital services. The result is in a notable reduction
of complexity in agents, both at the hardware and at the software level.

In addition, the presence in an environment of embedded computational re-
sources, as those that can be provided by the embedded computing devices,
can be fruitfully exploited as an infrastructure to support stigmergic models

of interactions. In fact, stigmergy can take place without actually affecting the
physical environment, but simply by exploiting the distributed embedded re-
sources as stores for those data structures that are at the basis of stigmergy,
e.g., pheromones, fields, etc.

Clearly, depending on the specific technologies and devices adopted, the inter-
actions with the environment and the support of stigmergic coordination models
can be more or less facilitated. In the following of this paper, we analyze in detail
two different classes of devices (sensor networks and RFID tags), discuss how
they can be exploited, and outline their respective advantages and drawbacks.

Fig. 1. (top) Wireless sensor devices. (bottom) sensor network in an environment

3 Ad-Hoc and Sensor Network

As proved in the context of the Smart Dust project at Berkeley [18, 19], it is
already possible to produce fully-fledged computer-based systems of a few cm3,
and even much smaller ones will be produced in the next few years. Such comput-
ers, which can be enriched with communication capabilities (radio or optical),
local sensing (e.g., optical, thermal, or inertial) and local effecting (e.g., opti-

cal and mechanical) capabilities, are the basic ingredients of the sensor network
scenario (see Fig. 1-top).

Such a scenario implies spreading (i.e., deploying) a large number of these
sensing devices across an environment, letting them create an ad-hoc wireless
network by communicating with each other and perform some kind of distributed
application. Traditional applications can vary from monitoring of physical pa-
rameters (e.g., monitoring weather) and distributed surveillance (e.g., tracking
vehicles crossing a specific area) (see Fig. 1-bottom).

3.1 Deploying Digital Information

(a)

(b)

Fig. 2. (a) A gradient data structure enables an agent to follow another one. (b) The
data structure is updated to reflect the new agent position.

In general terms, sensor networks are an ideal platform to augment the phys-
ical environment with digital information.

– Sensors can store data to represent some kind of contextual information.
Moreover, they can deliver such data to agents (e.g., users with PDA) passing
nearby.

– Sensors can perform computations to support and facilitate the agents’
fruition to that data. For example, sensors can propagate and diffuse data
across the network. They can automatically delete old and possibly corrupted
information. They can combine and transform data to let it become more
expressive and easy to use.

Sensors can provide agents with the data they collect to support context-
awareness. For example, an agent getting an extremely-high temperature reading
from a sensor nearby can infer the presence of fire and act consequently. Sensors
provided with GPS devices or running a beacon-based localization algorithm
[20] can provide location information. An agent getting the location of sensors
nearby can infer its own actual position.

Other than providing contextual information coming from the “outside”
world, sensor network can also be used to store and convey information pro-
duced by the agent themselves. Following this approach, the sensor network acts
as a coordination media supporting agents’ decoupled interactions and coordina-
tion [21, 22]. For example, the sensors can act as a collection of distributed tuple
spaces that can be accessed by agents for the sake of enforcing coordination [23].

Moreover, relying on the sensor networking capabilities it is possible to spread
distributed data structures across the environment. Data structures can be in-
jected in the sensor network by agents and then propagate across. In addition,
sensors can run maintenance algorithms to fix the data structure to account for
changing conditions and dynamic networks [24].

To clarify these concepts let us focus on the problem of coordinating the
movements of some autonomous agents in a distributed environment. In partic-
ular, we focus on the simple application of having two persons, provided with
a PDA, moving across an environment instrumented with a sensor network in-
frastructure. The goal of the application is to allow one person to be guided by
the PDA, to follow the other person. A simple solution based distributed data
structures is the let the person to-be-followed to spread in the environment (i.e.,
sensor network) a data structure that increases an integer value by one at ev-
ery hop as it gets farther from the source. This creates a sort of gradient that
can be followed downhill by the other person to complete the application [25]
(see Fig. 2(a)). If the person to-be-followed moves, it is important that the data
structure adjust its shape accordingly, so that the gradient leads to that person
anyway (see Fig. 2(b)). To this end, sensor nodes can run specific maintenance
algorithms to keep the data structure consistent.

3.2 Pros and Cons

The power of this approach is that the distributed data structure provides ex-
pressive contextual information tailored for that specific task. The agent running
on the PDA does not need to know any map of the environment, nor it has to
execute complex algorithms to decide where to go. It just blindly follows the
data structure. All the complexity of the application is moved away form from
the agents and diverted into the environment-infrastructure.

Sensor networks are a powerful technology to support environment abstrac-
tions in multi-agent systems. In the long run, once current technological problems
will be properly addressed, it will be the leading infrastructure of environment
applications. Its main strength is that it is an active infrastructure: sensor nodes
can run (distributed) algorithms to process data as required. For example, sensor
nodes can proactively delete old information or run algorithm to aggregate data
on needs. At present, however, this is also sensor network main weakness. Nodes
suffer, in fact, from battery-exhaustion problems, they are costly and failure
prone.

3.3 Related Work

A number of recent proposals address the problem of defining supporting envi-
ronments for the development of adaptive, dynamic, context-aware distributed
applications, suitable for pervasive computing.

The TinyLime middleware [26] proposes accessing the environmental data
collected by a sensor network via an associative tuple-based mechanisms. When
a user with a mobile device “walks-through” a network of distributed sensors,
all the data collected by the in-range sensors automatically feeds a local tuple
space of the mobile device, which thus can perceive sensorial data collected by
sensors simply by reading in the local tuple space.

ObjectPlaces [27] is an interesting middleware infrastructure that offers sup-
port to exchange and share information among nodes in mobile and ad-hoc net-
works. Specifically, in ObjectPlaces, agents communicate indirectly through the
exchange of objects that can be temporarily stored across suitable object-places
(that are virtual containers stored in the ad-hoc network itself). Agents invoke
operations to add and remove objects, or to observe the content of a specific
object-place (via a pattern-matching process). Agents can also create object-
places dynamically, and link them together to form a graph-like environment
connecting related object-places.

TOTA [24] and Smart Messages [28] are two architectures for computation
and communication in large networks of embedded systems. Communication is
realized by sending “smart tuples” in the network, i.e., tuples which include code
to be executed at each hop in the network path. These models comply with the
general idea of putting intelligence in the network by letting tuples and messages
execute hop-by-hop small chunk of code to determine their propagation.

Lime [29] and XMIDDLE [30] exploits transiently tuple spaces as the basis
for interaction in dynamic network scenario. Each mobile device, as well as each
network nodes, owns a private tuple space. Upon connection with other devices
or with network nodes, the privately owned tuple spaces can merge in a federated
tuple space, to be used as a common data space to exchange information.

4 RFID Technology

Advances in miniaturization and manufacturing have yielded postage-stamp
sized radio transceivers called Radio Frequency Identification (RFID) tags that

can be attached unobtrusively to objects as small as a toothbrush. The tags
are wireless and battery free. Each tag is marked with an unique identifier and
provided with a tiny memory, up to some KB for advanced models, allowing to
store data. Tags can be purchased off the shelf, cost roughly 0.20 Euro each and
can withstand day-to-day use for years (being battery-free, they do not have
power-exhaustion problems). Suitable devices, called RFID readers, can access
RFID tags by radio, either for read and write operations. The tags respond or
store data accordingly using power scavenged from the signal coming from the
RFID reader. RFID readers divide into short- and long-range depending on the
distance within which they can access RFID tags. Such distance may vary from
few centimeters up to some meters. Deploying RFID technology requires that a
number of places in the environment (e.g. doors, corridors, etc.) or objects (e.g.
beds, washing machines, etc.) are tagged with RFID tags. Tagging a place or an
object involves sticking an RFID tag on it, and making a database entry mapping
the tag ID to a name. It is worth emphasizing that current trends indicate that
within a few years, many household objects and furniture may be RFID-tagged
before purchase, thus eliminating the overhead of tagging [31]. Moreover, some
handheld devices start to be provided with RFID read and write capabilities
(the Nokia 5140 phone can be already equipped with a RFID reader [32]).

4.1 Deploying Digital Information

The set of RFID tags deployed across the environment can be regarded as an
infrastructure to store and deliver digital information.

From a general perspective, accessing the RFID tags nearby is a powerful
source of context information. For example, RFID tags can reveal the location
of agents in that tags can be associated to uniquely identified places. So reading
the tag associated with “Prof. Smith desk” can let an agent infer its location
as “Prof. Smith office”. More in general, the knowledge of RFID tags (and thus
objects) nearby can possibly identify a specific application context (e.g. reading
a LCD-projector tag, and a microphone tag can let the agent infer of being in a
meeting room).

In addition, given the fact that RFID tags can be written on-the-fly, agents
can use the tags as a distributed shared memory with which to exchange in-
formation. For example, RFID tags can be accessed as if they were distributed
tuple spaces [33]. A particulary significant development of this idea is related
to spreading pheromone-inspired distributed data structures across the tags in
the environment. The basic scenario consists of human users and robots carry-
ing handheld computing devices, provided with a RFID reader, and running an
agent-based application. The agent, unobtrusively from the user, continuously
detects in range tags as the user roams across the environment. Moreover, the
agent controls the RFID reader to write pheromone data structures (consisting
at least in a pheromone ID) in all the tags encountered. This process creates
a digital pheromone trail distributed across the tags. More formally, let us call
L(t) the set of tags being sensed at time t. It is easy to see that the agent can
infer that the user is moving if L(t) 6= L(t-1). If instructed to spread pheromone

O, the agent will write O in all the L(t)-L(t-1) tags as it moves across the envi-
ronment. For the majority of applications a pheromone trail, consisting of only
an ID, is not very useful. Like in ant foraging, most applications involve agents
to follow each other pheromone trails to reach the location where the agents that
originally laid down the trail were directed (or, on the contrary, to reach the lo-
cation where they came from). Unfortunately, an agent crossing an-only-ID-trail
would not be able to choose in which direction the agent that laid down that
trail was directed. From the agent point of view, this situation is like crossing a
road without knowing whether to turn left or right. To overcome this problem,
the agent stores in the tags also an ever increasing hop-counter associated with
O - we will call this counter C(O). In particular, if an agent decides to spread
pheromone O at time t, the agent reads also the counter C(O) in the L(t) set (if
C(O) is not present, the agent sets C(O) to a fixed value zero). Upon a move-
ment, the agent will store O and C(O)+1 in the tags belonging to L(t+1) that do
not have O or have a lower C(O). In addition, the basic pheromone idea requires
a pheromone evaporation mechanism to discard old - possibly corrupted - trails.
To this end we store in the tag also a value T(O) representing the time where
the pheromone O has been stored.

To read pheromones, an agent trivially accesses neighbor RFID tags reading
their memories. Since RFID read operations are quite unreliable, the agent ac-
tually performs a reading cycle merging the results obtained at each iteration.
Given the result, the agent will decide how to act on the basis of the perceived
pheromone configuration. To realize pheromone evaporation, after reading a tag,
an agent checks, for each pheromone, whether the associated timestamp is, ac-
cordingly to the agent local time, older than a certain threshold T. If it is so, the
agent deletes that pheromone from the tag. This kind of pheromone evaporation
leads to two key advantages:

1. Since the data space in RFID tags is severely limited, it would be most useful
to store only those pheromone trails that are important for the application
at a given time; old, unused pheromones can be removed.

2. If an agent does not carry its personal digital assistant or if it has been
switched off, it is possible that some actions will be undertaken without
leaving the corresponding pheromone trails. This cause old-pheromone trails
to be possibly out-of-date, and eventually corrupted. In this context, it is of
course fundamental to design a mechanism to reinforce relevant pheromones
not to let them evaporate.

With this regard, an agent spreading pheromone O, will overwrite O-pheromones
having an older T(O). From these considerations, it should be clear that the
threshold T has to be tuned for each application, to represent the time-frame
after which the pheromone is considered useless or possibly corrupted.

4.2 Pros and Cons

The main point in favor of this approach is its extremely low cost since it uses
technologies (RFID) that are likely to be soon embedded in the scenario inde-

pendently of this application. Relying on such an implementation, a wide range
of application scenarios based on pheromone interaction can be realized ranging
from multi-robot coordination [34], to monitoring of human activities [35].

The main problem with this approach is related to current limitations of
RFID technology. Accessing tags for reading and writing operations can fail for
a number of hardly controllable issues (electromagnetic disturbances, metallic
objects nearby, interferences and collisions, etc.). Moreover, in the next section,
we will present and discuss some limitations in our RFID implementation of the
pheromone evaporation mechanism.

4.3 Related Work

Several proposals, as well as ours, consider the idea of having mobile devices
integrated with a RFID reader, thus having the capability of accessing RFID
tags around, as sorts of digital contextual information stores. However, rather
than considering the possibility of storing new information in RFID tags and
enforcing coordination through them, most approaches exploit RFID tags only
for reading pre-existent environmental/contextual information. For instance, the
system described in [36] proposes associating location information with tags (e.g.,
”I am the tag of the living room”) that can be read by mobile robots carrying
on a RFID reader to roughly localize themselves.

The system described in [35] exploits RFID tags for inferring information
about contextual activity in an environment. Users are assumed to wear an
RFID reader connected with a Wi-Fi portable device so that, when the user
moves and acts in the environment, the type and the sequence of tags read by
the reader can suggest what the user is doing. For example, reading the tag
associated to the user boss and of a video projector can let infer that the user
is in a sort of important meeting with his/her boss

Pheromones spread in the environment can enable a group of users (both
humans and robotics) to coordinate their respective movements. An exemplary
application would be distributed environment exploration. Users could decide
to explore a specific area if there are not pheromones pointing in that direction
(the area is truly unexplored). In this context, it is important to remark that
this approach clearly requires the presence of RFID tags before pheromones can
be spread. If the environment does not contain tags at all, this approach could
not be used. However, on the one hand, RFID tags are likely to be soon densely
present in everywhere (embedded in tiles, bricks, furniture, etc.). On the other
hand, it is possible to conceive solutions where agents physically deploy RFID
tags while exploring the environment to be used for subsequent coordination. For
instance, future development in plastic (and printable) RFID technology [37] let
us envision the possibility of enriching an agent with a simple RFID printer to
dynamically print in pavements, walls, or any type of surface, RFID tags.

5 Pheromone-based Object Tracking

In this section, to ground the discussion, we present a concrete application to
test the introduced RFID approach. It consists in an agent-based application to
easily find everyday objects (glasses, keys, etc.) forgot somewhere in our homes.
The application allows everyday objects to leave virtual pheromone trails across
our homes to be easily tracked afterwards.

5.1 Overview

Overall, the object tracking application work as follows:

– The objects to be tracked need to be tagged. For sake of clarity, we will refer
to these tags as object-tags to distinguish them from the tags identifying
places in the environment.

– Agents (either robotic or humans) are provided with a handheld computing
device, connected to a RFID reader, and running an agent-based application.

– The agent-based application can detect, via the RFID reader, object-tags
carried on by the user. Exploiting the mechanism described in the previous
section, it can spread a pheromone identifying such objects into the available
memory of near tags.

– This allows the object to leave a pheromone trail across the tags in the
environment.

– When looking for an object, a user can instruct the agent to read in-range
tags searching the object’s pheromone in their memory. If such pheromone
is found, the user can follow it to reach the object current location.

– Once the object has been reached, if it moves with the user (i.e. the user
grabbed it), the agent automatically starts spreading again the object asso-
ciated pheromone, to keep consistency with the new object location.

This application naturally suits a multi-user scenario where an user (or a
robot), looking for an object moved by another user, can suddenly cross the
pheromone trail the object left while moved by the other user.

5.2 Spreading Pheromones to Track Object

To spread pheromones, the agent needs first to understand which objects are
currently being carried (i.e. moved around) by the user. To perform this task
unobtrusively, it accesses the RFID reader to detect in-range RFID tags once
a second. Let us call O(t) the set of object-tags being sensed at time t, L(t)
the set of tags being sensed at time t. If the agent senses an object-tag O such
that O ∈ O(t), O /∈ O(t-1), but L(t) 6= L(t-1), then the agent can infer that the
user picked-up the object O and the object is moving around. In this situation,
the agent has to spread O pheromone in the new location. To this end, the
agent writes O in the available memory space of all the L(t) tags that do not
already contain O. This operation is performed, for every object O, upon every

subsequent movement. Similarly, if the agent senses that an object-tag O ∈ O(t-
1), but O /∈ O(t) , then the agent infers that the user left object O. When this
situation is detected the agent stops spreading O pheromone. These operations
create pheromone trails of the object being moved around.

Once requested to track an object O the agent will start reading, once per sec-
ond, nearby tags looking for an O-pheromone within the sensed tags L(t). If such
a pheromone is found, this implies that the user crossed a suitable pheromone
trail. There are two alternatives: either in L(t) there are two tags having O-
pheromones with different C(O), or L(t) contains only one tag. In the former
(lucky) case, the agent notifies the user about the fact it has crossed a pheromone
trail and it suggest to move towards those tag having the higher C(O) . In the
following, we will refer to this as grad-search, since it is like following a gradient
uphill. In the latter (unlucky) case, the agent notifies the user about the fact it
has crossed a pheromone trail, but nothing else. In such situation, the user has
to move in the neighborhood, trying to find higher C(O) indicating the right
direction to be followed (this is like dowsing – i.e. finding underground water
with a forked stick – but it works!). In the following, we will refer to this as
local-search. Following the agent advices, the user gets closer and closer to the
object by following its pheromone trail, until reaching it.

5.3 Implementation and Experiments

To assess the validity of the presented approach and the effectiveness of the object
tracking application, we developed a number of experiments, both adopting the
real implementation and an ad-hoc simulation (to test on the large scale).

Implementation The real implementation consisted in tagging places and ob-
jects within our department. Overall, we tagged 100 locations within the building
(doors, hallways, corridors, desks, etc.) and 50 objects (books, laptops, cd-cases,
etc.). Locations have been tagged with ISO15693 RFID tags, each with a storage
capacity of 512 bits (each tag contains 30 slots, 1 byte each, thus it is able to
store 10 pheromones). Objects have been tagged with ISO14443B RFID tags,
each with a storage capacity of 176 bits (each tag contains only the object ID)
[38]. In addition, we set up three HP IPAQ 36xx running Familiar Linux 0.72 and
J2ME (CVM - Personal Profile). Each IPAQ is provided with a WLAN card and
a M21xH RFID reader. Each IPAQ runs the described agent-based application.
Finally, a mobile robot has been realized by installing one of our wireless IPAQ
(connected to a RFID reader) on a Lego Mindstorms robot (see Fig. 3).

To test on the large scale, we realized a JAVA-based simulation of the above
scenario. The simulation is based on a random graph of places (each associated
to a tag), and on a number of objects (each associated to an object-tag) ran-
domly deployed in the locations-graph. Each tag has been simply realized by
an array of integer values. A number of agents wanders randomly across the
locations-graph collecting objects, releasing objects, and spreading pheromones
accordingly. At the same time, other agents look for objects in the environment

eventually exploiting pheromone trails previously laid down by other agents. For
the sake of comparison, we implemented 3 search algorithms: in blind-search, an
agent explores the locations-graph disregarding pheromones. In local-search, the
agent perceives the pheromones in its current node, but it cannot see the di-
rection in which the pheromones increase. In grad-search, the agent perceives
pheromones together with the directions in which they increase. The simulator,
allows to perform a number of experiments changing a number of parameters
such as the graph size, the number of objects, the number of agents involved,
the storage capacity of the tags, etc.

a) b)

c)

Fig. 3. (a) Our test-bed hardware implementation. (b) Some tagged objects. (c) The
Lego Mindstorms robots performing pheromone search.

Experiments A first group of experiments (reported in Fig. 4) aims at verifying
the effectiveness of the application. Specifically, we set up two environments: one
consisting of 100 tagged places with 100 objects (Fig. 4-a) and another consisting

of 2500 tagged places with 500 objects (Fig. 4-b). 10 agents populate these
environments wandering around moving objects and spreading pheromones and,
at the same time, looking for specific objects. In the experiments, we report the
number of places visited (i.e. number of tags perceived) before finding specific
objects, for different search methods, plotted over time. These results are the
average of a number (over 300) of simulated experiments and verified - on a
smaller scale - on the real implementation.

The more time passes the more pheromone trails get deployed. It is easy to
see that blind-search does not take advantage of pheromone trails and in fact
objects are found after visiting on-average half of the places. Grad-search takes a
great advantage of pheromones, in fact, after several pheromone trails have been
deployed, less than 10% of the places need to be visited before finding the object.
Local-search is useful only in large scenarios: the time taken wandering randomly
in a neighborhood, looking for the direction where a pheromone increases, hides
pheromone benefits in small environments.

a)

0

10

20

30

40

50

60

0 10 20 30 40 50 60 70 80 90 100 110 120 130 140

time

#
 l
o

c
a
ti

o
n

s
 s
e
a
rc

h
e
d

 b
e
fo

re

fi
n

d
in
g

 a
n

 o
b
je

c
t

BLIND SEARCH LOCAL SEARCH GRAD SEARCH

b)

Fig. 4. Number of places visited before finding a specific object plotted over time. (a)
100 tagged places. (b) 2500 tagged places..

A second group of experiments aims at exploring the effects of RFID tag stor-
age saturation upon pheromone spread. This of course represents a big problem,
in fact, it can happen that pheromone trails can be interrupted, because there is
not available space left on neighbor tags, while the object to be tracked moves
away. This create a broken pheromone trail leading to a place that is not the
actual location of the object.

In Fig. 5, we report an experiment conducted in the 100-tagged-places-
environment described before. This time the tag capacity has been fixed to 50
pheromones (150 bytes), and we plot the number of places visited before find-
ing specific objects, for different search methods, over time. Let us focus again
on the grad-search behavior. It is easy to see that, when time is close to zero,
grad-search works equal to blind-search, since no pheromone trails have been
already laid down. After some time, grad-search works considerably better than
blind-search, since pheromone trails drive agents. However, as time passes, tags
capacity tend to saturate, the objects are moved, but no pheromone trails can
be deployed. This situation rapidly trashes performance leading back to blind-
search performance.

0

10

20

30

40

50

60

70

80

5 15 25 35 45 55 65 75 85 95 105 115 125 135 145
time

#
 l
o

c
a
ti

o
n

s
 s
e
a
rc

h
e
d

 b
e
fo

re

fi
n

d
in
g

 a
n

 o
b
je

c
t

BLIND SEARCH LOCAL SEARCH GRAD_SEARCH

Fig. 5. Number of visited places before finding a specific object plotted over time, when
tags tend to saturate

We get two main lessons from the above experiments.

First Lesson: in small environments grad-searches work considerably better
than local-searches. However, this is not longer true in large environments, where
the two methods have almost the same performance. This is clearly because
the cost of “orienting” in a local neighborhood becomes negligible when the
environment is large. Moreover, the drawback of grad-searches is the need for
longer-range (more costly) RFID reader: the reader, in fact, must be capable of
reading tags in a “one-hop” neighborhood. On the contrary local-searches can
work with shorter-range (cheaper) RFID reader as well. Overall, the experiments
conducted show that in near-future environments (with thousands of objects and
places being tagged) local-search is a promising approach.

Second Lesson: the limited storage capacity of the RFID tags is a big problem.
Basically, if the number of objects to be tracked is greater than the available slots
on the RFID tag, in the long run the problem is unavoidable. Sooner or later, a
new object will cross to an already full tag, breaking the pheromone trail. We
still do not have a solution for this problem. Our research with regard to this
topic is leading in two main directions: (i) we are currently researching more
advanced pheromone evaporation mechanisms. (ii) We are considering the idea
of spreading pheromone trails not only in tags but also on object-tags. The
advantage would be that the more objects are in the system, the more storage

space is available for pheromones, letting the system to scale naturally. The
problem is how to manage the fact that object-tags containing pheromones can
be moved around, breaking the pheromone trail structure. As a partial relief
from this problem, it is worth reporting that, recent RFID tags have a storage
capacity in the order of the KB, making possible to track thousands of objects
without changing our application.

6 Conclusion and Future Work

This paper presented the role of sensor network and RFID-based infrastructures
to support environment abstraction in pervasive computing scenarios. These
infrastructures not only allow agents to acquire context information, but also
can serve as suitable media to support their coordination activities.

Our future work in this direction is twofold. On the one hand, we will try
to solve technological problems related to current hardware limitations (e.g. the
RFID saturation problem). On the other hand, we will try to apply environment
abstractions and situatedness to several pervasive computing scenarios.

References

1. Estrin, D., Culler, D., Pister, K., Sukjatme, G.: Connecting the physical world
with pervasive networks. IEEE Pervasive Computing 1 (2002) 59 – 69

2. Zambonelli, F., Jennings, N.R., Wooldridge, M.: Developing multiagent systems:
the gaia methodology. ACM Transactions on Software Engineering and Method-
ology 12 (2003) 417 – 470

3. Wooldridge, M., Jennings, N.R.: Intelligent agents: Theory and practice. The
Knowledge Engineering Review 10 (1995) 115–152

4. Weyns, D., Parunak, V., Michel, F., Holvoet, T., Ferber, J.: Environments for
Multiagent Systems, State-of-the-art and Research Challenges. Springer Verlag -
LNAI 3374 (2005)

5. Want, R.: Enabling ubiquitous sensing with rfid. IEEE Computer 37 (2004) 84 –
84

6. Zambonelli, F., Parunak, H.V.D.: Signs of a revolution in computer science and
software engineering. In: 3rd International Workshop on Engineering Societies in
the Agents World. Volume 2577 of LNCS. Springer Verlag (2003) 13–28

7. Berners-Lee, T., Hendler, J., Lassila, O.: The semantic web. Scientific American
(2001)

8. Foster, I., Kesselman), C.: The Grid: Blueprint for a New Computing Infrastruc-
ture. Morgan Kaufmann, San Francisco (CA) (1999)

9. Babaoglu, O., Meling, H., Montresor, A.: A framework for the development
of agent-based peer-to-peer systems. In: 22nd International Conference on Dis-
tributed Computing Systems. IEEE CS Press, Vienna, Austria (2002) 15 – 22

10. Ripeani, M., Iamnitchi, A., Foster, I.: Mapping the gnutella network. IEEE Internet
Computing 6 (2002) 50–57

11. Davies, N., Cheverst, K., Mitchell, K., Efrat, A.: Using and determining location
in a context-sensitive tour guide. IEEE Computer 34 (2001) 35 – 41

12. Nourbakhsh, I., Sycara, K., Koes, M., Yong, M., Lewis, M., Burion, S.: Human-
robot teaming for search and rescue. IEEE Pervasive Computing 4 (2005) 72 –
78

13. Bussmann, S.: Agent-oriented programming of manifacturing control tasks. In:
Proceedings of the 3rd International Conference on Multi-Agent Systems. IEEE
CS Press, Paris (F) (1998) 57–63

14. Mamei, M., Zambonelli, F.: Physical deployment of digital pheromones through
rfid technology. In: IEEE Swarm Symposium. IEEE CS Press, Pasadena (CA),
USA (2005)

15. Parunak, V.: Go to the ant: Engineering principles from natural agent systems.
Annals of Operations Research 75 (1997) 69–101

16. Bonabeau, E., Dorigo, M., Theraulaz, G.: Swarm Intelligence. From Natural to
Artificial Systems. Oxford University Press, Oxford (UK) (1999)

17. Svennebring, J., Koenig, S.: Building terrain covering ant robots: a feasibility
study. Autonomous Robots 16 (2004) 313 – 332

18. Berlin, A., Gabriel, K.: Distributed mems: New challenges for computation. Com-
puting in Science and Engineering 4 (1997) 12 – 16

19. Pister, K.: On the limits and applicability of mems technology (2000) Defense
Science Study Group Report.

20. Nagpal, R., Shrobe, H., Bachrach, J.: Organizing a global coordinate system from
local information on an ad hoc sensor network. In: Proceedings of the International
Workshop on Information Processing in Sensor Networks. Number 2634 in LNCS.
Springer-Verlag, Palo Alto, California, USA (2003)

21. Gelernter, D., N.Carriero: Coordination languages and their significance. Commu-
nication of the ACM 35 (1992) 96 – 107

22. Cabri, G., Leonardi, L., Zambonelli, F.: Engineering mobile agent applications via
context-dependent coordination. IEEE Transaction on Software Engineering 28

(2002) 1040 – 1056
23. Cabri, G., Leonardi, L., Mamei, M., Zambonelli, F.: Location-dependent services

for mobile users. IEEE Transactions on Systems, Man, and Cybernetics 33 (2003)
667 – 681

24. Mamei, M., Zambonelli, F.: Programming pervasive and mobile computing appli-
cations with the tota middleware. In: Proceedings of the International Conference
On Pervasive Computing (Percom). IEEE CS Press, Orlando, Florida, USA (2004)

25. Mamei, M., Zambonelli, F., Leonardi, L.: Co-fields: A physically inspired approach
to distributed motion coordination. IEEE Pervasive Computing 3 (2004) 52 – 61

26. Curino, C., Giani, M., Giorgetta, M., Giusti, A., Murphy, A., Picco, G.: Tinylime:
Bridging mobile and sensor networks through middleware. IEEE CS Press (2005)

27. Weyns, D., Schelfthout, K., Holvoet, T.: Exploiting a virtual environment in a real-
world application. In: Proceedings of the International Workshop on Environments
for Multiagent Systems, Utrecht, NL (2005)

28. Borcea, C., Iyer, D., Kang, P., Saxena, A., Iftode, L.: Cooperative computing for
distributed embedded systems. In: Proceedings of the International Conference on
Distributed Computing Systems. IEEE CS Press, Wien, Austria (2002)

29. Picco, G., Murphy, A., Roman, G.: Lime: a middleware for logical and physical mo-
bility. In: Proceedings of the International Conference on Distributed Computing
Systems. IEEE CS Press, Providence, Rhode Island, USA (2001)

30. Mascolo, C., Capra, L., Zachariadis, Z., Emmerich, W.: Xmiddle: A data-sharing
middleware for mobile computing. Wireless Personal Communications 21 (2002)
77 – 103

31. (Smart-Mobs) http://www.smartmobs.com.
32. (Nokia-Mobile-RFID-Kit) http://www.nokia.com/nokia/0,,55738,00.html.
33. Mamei, M., Quaglieri, R., Zambonelli, F.: Making tuple spaces physical with rfid

tags. In: Proceedings of the Symposium on Applied Computing (SAC). ACM
Press, Dijon, France (2006)

34. Payton, D., Daily, M., Estowski, R., Howard, M., Lee, C.: Pheromone robotics.
Autonoumous Robots 11 (2001) 319 – 324

35. Philipose, M., Fishkin, K., Perkowitz, M., Patterson, D., Fox, D., Kautz, H., Hah-
nel, D.: (Inferring activities from interactions with objects)

36. Kulyukin, V., Gharpure, C., Nicholson, J., Pavithran, S.: Rfid in robot-assisted
indoor navigation for visually impaired. In: Proceedings of the International Con-
ference on Intelligent Robots and Systems. IEEE CS Press (2004)

37. Collins, G.: Next stretch for plastic electronics. Scientific American (2004)
38. (Autentiweb) http://www.autentiweb.com.

